MN NRCS Range and Pasture Technical Note No. 2 # **Poisonous Plants** #### Introduction Livestock operations across Minnesota rely upon forages as either stored feed or grown in pastures for livestock grazing. It is important that these forages be free of poisonous plants or toxins to avoid unnecessary livestock mortality or disease. The objective of this technical note is to help producers and conservationists identify common poisonous plants and toxins found in Minnesota, how to recognize and deal with suspected poisonings, and how to minimize risk of livestock exposure to these poisonous plants and toxins. #### **Toxins and Associated Plants Found In Minnesota** #### **Nitrates** Nitrate levels can accumulate in plant material and become toxic to animals. Nitrate or Nitrite poisoning has been listed as the most common form of plant poisoning to livestock in the state. Drought and high temperatures or low humidity, cold temperatures, hail damage and frost may slow or stop plant growth and cause nitrates to accumulate. ² Plants most associated with nitrate accumulation are red root pigweed and common lamb's-quarter. However, it is possible for most forages found in Minnesota to accumulate nitrates following herbicide application, fertilization, or drought. Fertilizers should be applied at recommended rates, follow grazing restrictions after applying herbicides, test forages harvested/grazed during drought conditions, mix forages with suspected high nitrate levels with a different forage batch with lower nitrate levels, and delay harvesting/grazing if environmental conditions favor nitrate accumulation. Table 1. Signs of poisoning³ | Death | Weakness | Trembling | Brown or | Dyspnea | Brown or | Abortion | |-------|----------|-----------|-----------|---------|------------|----------| | | | | cyanotic | | discolored | | | | | | mucus | | blood | | | | | | membranes | | | | Table 2. Common plants in MN that can lead to Nitrate poisoning | Pigweeds | Common lamb's- | Corn | Sorghum- | Drought | |-------------|----------------|------------|------------|----------| | (Amaranthus | quarters | (Zea Mays) | sudangrass | affected | | spp.) | (Chenopodium | | (Sorghum | forages | | | album) | | bicolor) | | Figure 1. Red Root Pigweed. Robert H. Mohlenbrock @ USDA-NRCS PLANTS Database / USDA SCS. 1989. Center, Lincoln Figure 2. Lamb's quarters. Bill Summers @ USDA-NRCS PLANTS Database / USDA SCS. 1989. Midwest wetland flora: Field office illustrated guide to plant species. Midwest National Technical Center, Lincoln. Figure 3. Sorghum. Robert Soreng @ USDA-NRCS PLANTS Database #### **Gallotannins** Oaks (*Querus spp.*) have been listed as a common plant poisonous to livestock in Minnesota. Most grazing animals are susceptible to the gallotannins found in oak species. In the spring of the year, animals eat the young buds, leaves, and shoots where the gallotannins can accumulate. This toxic compound becomes less prevalent as plant parts age. In the fall time, animals can consume large amounts of acorns which can lead to poisoning. Drought can cause reduced available forage and can lead oaks to produce large amounts of acorns. Producers should be cautious about droughty conditions in the fall, and avoid grazing areas with high populations of oak trees. Table 3. Signs of poisoning⁴ | Table 3. S | igns of poisoning | | | | | | |------------|-------------------|-----------|-------------------|---------|---------------------------|----------| | | Weakness | Trembling | cyanotic
mucus | Dyspnea | Brown or discolored blood | Abortion | | | | | membranes | | | | Table 4. Common species in MN that contain gallotannins Oak Species (Querus spp). **Figure 4.** White Oak. J.S. Peterson @ USDA-NRCS PLANTS Database #### Cyanide and Cyanogenic Glycosides Prussic acid can accumulate in certain plant species that livestock will readily consume, and effects of poisoning are likened to suffocation due to the prussic acid inhibiting oxygen absorption in the blood. Periods of stress such as drought and frost can cause susceptible plants to accumulate prussic acid. The plants with the most cause for concern are sorghum-sudan grass, and chokecherry. It is recommended that producers do not allow livestock to graze sorghum-sudans until reaching 18", and avoid grazing these species immediately following a frost. Generally, young plant tissues can accumulate more toxins than mature plant parts, and leaves will accumulate more toxins than stems. **Nightshades are highly toxic to livestock**. Table 5. Signs of poisoning⁵ | Death | Excitement | Rapid
Pulse | Muscle
Tremors | Rapid
and
Labored
Breathing | Staggering | Collapse | |------------------------|-------------------------|----------------|-------------------|--------------------------------------|------------|----------| | Cherry
Red
Blood | Pink Mucus
Membranes | Salivation | Runny
Eyes | | | | Table 6. Common plants in MN that can lead to cyanide and glycoside poisoning | rubic of common plants in this | rable of Common plants in this that can lead to Cyamac and Brycosiae poisoning | | | | | | | |--------------------------------|--|-------------|-------------|--|--|--|--| | Sorghum-sudan | Choke | Nightshades | Cocklebur | | | | | | grass | Cherry | (Solanum | (Xanthium | | | | | | (Sorghum bicolor) | (Prunus | spp.) | strumarium) | | | | | | | virginiana) | | | | | | | **Figure 5**. Choke Cherry. Elaine Haug @ USDA-NRCS PLANTS Database **Figure 6.** American Black Nightshade. R.A. Howard @ USDA-NRCS PLANTS Database Figure 7. Cocklebur. Clarence A. Rechenthin @ USDA-NRCS PLANTS Database **Figure 8.** Black Cherry leaves. "Prunus Poisoning in Horses and Other Livestock" Dr. Bob Wright, Andrea Bebbington and Todd Leuty Ministry of Agriculture, Food and Rural Affairs Ontario 2008. **Figure 9.** Black Cherry bark. "Prunus Poisoning in Horses and Other Livestock" Dr. Bob Wright, Andrea Bebbington and Todd Leuty Ministry of Agriculture, Food and Rural Affairs Ontario 2008 Other species that may cause poisoning in livestock are black and pin cherry which are found in wooded pastures, particularly in the Southeast portion of Minnesota. Although cases are rare, animals consuming large amounts of leaves and/or fruits may ingest fatal amounts of cyanide. ## Cardiac Glycosides Milkweeds and Indian hemp can contain cardiac glycosides which can affect the cardiovascular system of livestock. Milkweeds in the vegetative stage can remain poisonous when harvested as hay. No treatment for livestock poisoning is available. Table 7. Signs of poisoning³ | Death | Weakness | Trembling | Weak | Dyspnea | |-------|----------|-----------|-------|---------| | | | | Rapid | | | | | | Pulse | | Table 8. Common plants in MN that contain cardiac glycosides | | p | 011100111 0011 01101 0117 | | | |------------|-------------|---------------------------|------------|------------| | Swamp | Indian Hemp | Butterfly | Common | Grecian | | Milkweed | (Apocynum | Milkweed | Milkweed | Foxglove | | (Asclepias | cannabinum) | (Asclepias | (Asclepias | (Digitalis | | incarnata) | | tuberose) | syriaca) | lanata) | | • | | , | , | , | **Figure 10.** Indian Hemp. Ted Bodner @ USDA-NRCS PLANTS Database / James H. Miller and Karl V. Miller. 2005. *Forest plants of the southeast and their wildlife uses*. University of Georgia Press., Athens. **Figure 11.** a. Butterfly Milkweed. Patrick J. Alexander @ USDA-NRCS PLANTS Database. - **b.** Swamp Milkweed. Jennifer Anderson @ USDA-NRCS PLANTS Database. - c. Common Milkweed. - Rusty Russell @ USDA-NRCS PLANTS Database. # Poison Hemlock (Conium maculatum) and Spotted Water Hemlock (Cicuta maculate) Poison hemlock is a biennial and spotted water hemlock is a perennial. Livestock ingestion usually results in sudden death. Both species are highly toxic and all plant parts contain enough toxins to cause mortality. Poison and spotted water hemlock can be found in ditches, wet areas, and on disturbed sites. Poison hemlock's main toxin is coline, while spotted water hemlock's main toxin are alkaloids. Table 9. Signs of poisoning⁶ | Birth
Defects | Convulsions (spotted | Vomiting | Diarrhea | Weak
Pulse | Teeth clenching | |------------------|----------------------|----------|----------|---------------|-----------------| | | water
hemlock) | | | | | Figure 12. a. Spotted water hemlock. b. Poison hemlock. William S. Justice @ USDA-NRCS PLANTS Database ## Horsetail (Equisetum avense) and Brackenfern (Pteridium acquilinum) Both species are perennials Horsetail occupies wet sites that have a very shallow water table and brackenfern is found mostly in northern MN and occupies open woodlands and well drained sandy sites. Horsetail exhibits two different appearances; one is the sterile single stalk (which resembles asparagus), while the other is a bracketed, herbaceous, and leafless plant with multiple branches. This plant is tolerant to most herbicides and it can be quite persistent. Horses are the most commonly poisoned livestock from horsetail and it is Figure 13. Horse tail. USDA-NRCS PLANTS Database/USDA NRCS. Wetland flora: Field office illustrated guide to plant species. USDA Natural Resources Conservation Service. typically consumed via hay without the producer aware the plant was harvest with other forages. Large amounts must be consumed before effects of poisoning become evident. Table 10. Signs of poisoning⁶ | Salivation | Redness and | Increase in | Cease of Urine | |------------|------------------|-------------------|----------------| | | Blistering in | Urination, Bloody | Production on | | | Mouth and Throat | Urine | Severe Cases | Brackenfern must be consumed over a period of time to become toxic to livestock. If it is chronically consumed at low doses it can lead to other diseases. Figure 14. Brackenfern. Ted Bodner @ USDANRCS PLANTS Database / James H. Miller and Karl V. Miller. 2005. Forest plants of the southeast and their wildlife uses. University of Georgia Press., Athens. Table 11. Signs of poisoning⁶ | Clots of Blood in | Weakness | Unthriftiness | Weight Loss | |-------------------|----------|---------------|-------------| | Feces | | | | #### Buttercups (Ranunculus spp.) Buttercups can be annuals, biennials, or perennials Buttercups are low in toxicity and must be chronically grazed over a period of time before symptoms become evident. Table 12. Signs of poisoning⁷ | rable 12. Signs of poisoning | | | | | | |------------------------------|----------|---------------|--------|--|--| | Clots of | Weakness | Unthriftiness | Weight | | | | Blood in | | | Loss | | | | Feces | | | | | | Figure 15. Tall buttercup. Patrick J. Alexander @ USDA-NRCS PLANTS Database #### Hoary Alyssum (Berteroa incana) Hoary alyssum is a short lived perennial. Hoary alyssum is a common pasture invader that occupies well drained soils, and is relatively low in toxicity. Horses have been affected by hoary alyssum, and little evidence shows toxicity to other kinds and class of livestock. Table 13. Signs of poisoning⁸ Swelling of the Lower Legs "Stocking Up" Figure 16. Hoary alyssum. USDA-NRCS PLANTS Database / Britton, N.L., and A. Brown. 1913. *An illustrated flora of the northern United States, Canada and the British Possessions. 3 vols.*Charles Scribner's Sons. New York. Vol. 2: 153. # White Snakeroot (Eupatorium rygosum) White snakeroot is a perennial. White snakeroot has a high toxicity rating and can be lethal to all kinds and classes of livestock especially in the late summer to fall. It is found throughout Minnesota in wooded pastures and shaded areas. Table 14. Signs of poisoning⁷ | Toxic | Sweating | Death | Stiff Gait | Depression | |-------|----------|-------|------------|------------| | Milk | | | | | **Figure 17.** White snakeroot. Stan Gilliam @ USDA-NRCS PLANTS Database #### **How to Handle Cases of Suspected Livestock Poisoning from Toxic Plants** Many items factor into livestock health and it is extremely important to seek professional advice of a veterinarian to determine the cause of a given episode of livestock illness. Often times, livestock can become ill or die without knowing the main cause of illness. Determining if livestock have ingested a toxic plant is difficult enough, but to pinpoint the specific plant and the specific location of ingestion can be next to impossible. However, if you do suspect a toxic plant that has caused harm to your animals please use the following guidelines: - Call a veterinarian to perform post mortem or to treat sick livestock. - Animal diagnostic labs can test tissue or blood samples sent by the owner of the livestock. - Track the animal's recent past. Was the animal fed stored feed, grazed in a pasture, or both? - If the animal was fed hay, what was the composition of the plants in the hay? Send a forage sample to a certified lab for analysis. Contact the lab prior to sending the sample to confirm how to preserve the sample prior to mailing. - If the animal was grazing on forages record or note the environmental factors. For instance, recent occurrences of frost, drought, rain, or cloud cover the past several days, or extreme temperatures could be the cause. Walk the grazed area and look for any of the above mentioned plant species. - For plant identification send the sample to a local herbarium, botanist, extension specialist, or another trained person in plant identification. If sending a sample by mail to be identified please confirm how to preserve the sample prior to mailing. Table 15. List of regional veterinary diagnostic laboratories. | University of Minnesota Veterinary
Diagnostic Laboratory | Veterinary Diagnostic Laboratory University of Minnesota 1333 Gortner Avenue St. Paul, MN 55108-1098 | Phone: (612) 625-8787
Toll Free: (800) 605-
8787
Fax: (612) 624-8707 | |---|--|--| | North Dakota Veterinary Diagnostic
Laboratory | Veterinary Diagnostic Laboratory
NDSU Dept. 7691
PO Box 6050
Fargo, ND 58108-6050 | Phone: (701) 231-7527
or
(701) 231-8307
Fax: (701) 231-7514 | | Wisconsin Veterinary Diagnostic
Laboratory | Madison: 445 Easterday Ln,
Madison, WI 53706 | Phone : 608-262-5432
Toll Free: 800-608-8387
Fax: 847-574-8085 | | | Barron: 1521 E. Guy Ave,
Barron, WI 54812 | Phone : 715-637-3151
Toll Free: 800-771-8387
Fax: 715-637-9220 | | Iowa Veterinary Diagnostic
Laboratory | Iowa State University
1600 South 16th St
Ames, IA 50011 | Phone : 515-294-1950 Fax : 515-294-3564 | | South Dakota Veterinary Diagnostic
Laboratory | Department of Veterinary and Biomedical Sciences SDSU Animal Disease Research and Diagnostic Laboratory (SAR) | Phone: 605.688.5171
Fax: 605.688.6003 | |--|---|--| | | Box: 2175 Brookings, SD 57007 | | #### Table 16. List of regional plant identification contacts. | University of Minnesota Bell Museum of Natural History | 10 Church Street SE
Minneapolis, MN 55455 | Phone : (612) 624-7083 | |--|--|---| | North Dakota State University
Herbarium | 1340 Administration Ave
Hastings Hall
Fargo, ND 58102 | Phone: (701) 231-7222 | | South Dakota State University
Herbarium | Department of Biology and Microbiology SDSU Alfred Dairy Science Hall 228 Box: 2104A Brookings, SD 57007 | Phone : (605)688.6141 | | Wisconsin State Herbarium | 160 Birge Hall
430 Lincoln Drive
Madison, WI 53706-1381 | Phone.: (608) 262-2792
Fax: (608) 262-7509 | | Iowa State University Herbarium | Ada Hayden Herbarium (ISC)
340 Bessey Hall
Iowa State University
Ames, IA 50011 | Phone : (515) 294-9499, | | USDA/Agricultural Research Service
Poisonous Plant Research
Laboratory | USDA, ARS, NPA, POISONOUS PLANT RESEARCH UNIT 1150 East 1400 North Logan UT 84341 | Phone : (435) 752-2941 | # **Table 17. Certified Forage Testing Labs.** | Contact the National Forage Testing | National Forage Testing | Phone: (402) 466-7677 | |-------------------------------------|----------------------------|---------------------------| | Association for a current list of | Association | Fax: (831) 303-4938 | | certified labs. | Brian Shreve, Data Manager | | | | PO Box 756 | http://foragetesting.org/ | | | Avoca, NE 68307 | | | | | | #### **How to Avoid Livestock Poisoning from Toxic Plants** - Do not overgraze. Limiting forage availability will increase the risk of grazing animals to ingest toxic plants. - If you are facing drought conditions, know what forages are being grazed and test for toxins if necessary. - If using annuals in a grazing operation have these tested and delay grazing after prolonged dry periods, frost, fertilization, or herbicide application. - Drought can also limit forage availability which can increase the risk of grazing animals to ingest toxic plants. Limit access to areas that might harbor toxic plants, and utilize stored feeds during this time to avoid intake. - Do not move hungry animals to new pasture, time moves after grazing activities. - If you are haying or grazing unfamiliar areas, idled grassland areas, or lands with native vegetation, walk the site and look for populations of plants mentioned in this tech note. If grazing, asses the risk of grazing pressure with the chances of consuming toxic plants that may be present. - Do not feed hay from an unknown source without closely inspecting for toxic plants. - Follow recommended herbicide application guidelines, and do not over apply. - Adhere to grazing restrictions following herbicide application. - Always apply fertilizer at the recommended rates. #### <u>References</u> - 1. Ylineimi, Glen Y. 2011. *Plants Poisonous to Livestock*. North Country Beef Producer. Farmers Publishing Co. Bagley, MN. March 2012. Pg11 - 2. Gadberry, Shane and John Jennings. *Nitrate Poisoning in Cattle*. University of Arkansas Cooperative Extension Publication FSA3024. University of Arkansas Cooperative Extension Printing Services. Little Rock, AR - 3. Stegelmeier, B.L and K.E. Panter, 2012. *Poisonous Plants and Plant Toxins That Are Likely to Contaminate Hay and Other Prepared Feeds in the Western United States. Rangelands* 34(2):2-11 - Barringer DVM, S. Livestock Production: Acorns Can be Deadly. West Virginia University Extension Service Publication. Available at: http://www.caf.wvu.edu/~forage/acorns/acorns.htm. Accessed on 17 May 2012. - 5. Stoltenow, C. and G. Lardy, 1998. *Prussic Acid Poisoning*. North Dakota State University Extension Service Publication V-1150. Fargo, ND. Available at: http://www.ag.ndsu.edu/pubs/ansci/livestoc/v1150w.htm. Accessed on 17 May 2012. - 6. Axton, L.M. and B.R. Durgan. 1991. *Plants Poisonous to Livestock*. University of Minnesota Extension Service Publication AG-FO-5655-D. St. Paul, MN. - 7. Goetz, R.L., et al. Indiana Plants Poisonous to Livestock and Pets. Perdue Cooperative Extension Service. West Lafayette, IN. Available at: http://www.vet.purdue.edu/toxic/cover1.htm. Accessed on 18 May 2012. - Becker, R.L., N.P. Martin, and. M.J. Murphy, 1991. Hoary Alyssum: Toxicity to Horses, Forage Quality, and Control. University of Minnesota Extension Service Publication WW-05567. St. Paul, MN. Available at: http://www.extension.umn.edu/distribution/livestocksystems/DI5567.html. Accessed on 18 May 2012.